Use of AreaDetector and EtherCat at Diamond beamlines

Ulrik Pedersen, Jon Thompson, Tom Cobb, James Rowland, Ronaldo Mercado and Nick Rees


Introduction

areaDetector

- Background and history
- GigE Vision detectors
- PCO detectors
- Spectroscopy detectors
- Networked areaDetector and the relationship to EPICS v4


Ethercat

- Background and history
- Radiation tests
- Ethercat box I/O


Detectors and areaDetector

- areaDetector is the standard interface for detectors at Diamond.
 - It is the standard EPICS detector framework.
 - It supports most Diamond detectors.
 - It contains "plugins" code modules that can be wired together to define a processing workflow.
- It is highly efficient:
 - Data is kept in shared memory and is shared between plugins.
 - Plugins can run in their own threads.
 - Bandwidth throttling for balanced CPU usage


Supported detectors

- From the distribution:
 - ADSC
 - Andor
 - Bruker
 - Firewire Linux/Windows
 - mar345/MarCCD
 - Perkin-Elmer flat panel
 - Pilatus
 - Prosilica
 - PVCAM
 - Roper
 - Simulation detector
 - URL

- From Diamond
 - VG Scienta
 - GigE cameras (aravis)
 - PCO Cameras
 - Pixium flat panel
 - ... plus DLS internal detectors
 - Excalibur (medipix)
 - Merlin


PCO Camera Support

- Diamond has developed a driver that supports a number of cameras from the PCO range
 - PCO 1600, 2000, 4000
 - PCO.dimax
 - PCO.edge
- The driver relies on the PCO API, so only Windows is supported.
- Latest system supported is PCO.edge
 - 2048x2048 SCMOS detector
 - Maximum frame rate is 90 Hz
 - Uses ~80% of one hyper-threaded core (2.93GHz X5670 Processor)


Spectroscopy detectors

- Mark Rivers has developed drivers for a number of digital signal processing spectroscopy systems – notably from XIA
- Not strictly areaDetector, since they don't derive from ADBase, but they use the rest of the framework.
- We are currently developing support for Quantum Detectors Xspress3
 - http://www.quantumdetectors.com/products/xspress-3
 - approximately 10 times faster than XIA systems.
- We interface to a C API running on a Linux system.
 - C API communicates via dedicated 10 GbE with Xspress3 system
- Should be available in the new year.
 - May require some special spectroscopy plugins.


Networked areaDetector

- areaDetector has
 - Named objects with metadata (asyn Ports and asyn Parameter system).
 - Ability to pass structured data between objects efficiently
 - NDArrays which are not locked, but adhere to write once, read many times semantics and have reference counting, automatic recollection and management of free lists
 - Restricted to one machine only
- Would sometimes like to pass data between machines to, for example:
 - Move data from Windows detector system to Linux
 - direct access to Linux file systems
 - Distribute data for processing
- Does this sound like EPICSv4?


Networked areaDetector

- We are developing a producer/consumer pair of plugins to enable an area detector asyn port on one machine to be connecter to a driver port on another machine.
- Uses EPICSv4 pvData to serialise data for transmission and plan on using pvAccess for transmission.
 - Currently using pvData format but with our own simple libraries for transmission
 - Waiting for CAv4 to stabilise.
- Performance is good
 - Can fully saturate a 10 GbE link (~1150 MB/sec).
 - Can be affected by data malloc sizes on some architectures.
 - (We think MMU has problems managing blocks > 128k)


EtherCAT

- Relatively open PLC fieldbus from Beckhoff
- Open source Linux drivers exist
- No special hardware required for Fieldbus master
- High performance (if controller O/S supports it)
 - 256 digital I/O in 11 μs
 - 1000 digital I/O distributed to 100 nodes in 30 μs
 - 200 analog I/O (16 bit) in 50 μs, 20 kHz Sampling Rate
 - 100 Servo-Axis (each 8 Byte IN+OUT) in 100 μs
 - 12000 digital I/O in 350 μs
- System wide synchronisation to << 1 µs</p>


Data multiplexed on Ethernet frame


Synchronisation


- Each EtherCAT network is actually a linear segment.
- Last device reflects the packet back to the master.
- Each device has a timer and measures the time between the outgoing and returning packet and so works out its time relative to other modules.

"Oversampling" Modules


- Device sends N samples per bus cycle
- Clock PLL synchronizes acquisition with master and other devices


Module types


Linux host software

- Use Linux PREEMPT_RT kernel
 - RHEL5 MRG 2.6.24 SRPM
 - 10 μ s mean, outlier of 40 μ s maximum latency
 - Uses Posix calls: clock_nanosleep, mlockall, SCHED_FIFO, PRIO_INHERIT
 - Mainline Kernel absorbing patches
- We like PREEMPT_RT kernel because
 - It is closest to the main line kernel.
 - It can be used by a non-privileged user in userspace.
 - MRG realtime is RHEL6 name for package that includes RT PREEMPT
 - also includes messaging and HPC components.


PREEMPT_RT performance

Timer latency

Total: 000100000 Max Latencys: 00081 Histogram Overflows: 00000 40000 35000 20000 15000 10

EtherCAT scan time


EtherCAT - Context

EPICS IOC

EPICS IOC

EPICS IOC

EPICS Records

EPICS Records

EPICS Records

Asyn Driver

Asyn Driver

Asyn Driver

Diamond ethercat

Fieldbus Scanner

libethercat

Etherlab (Master)

EtherCAT Master Module

Generic Ethernet Driver Module

Network Stack

Standard Ethernet Driver

Hardware

Userspace

Kernelspace

Preempt RT

Linux Kernel

Hardware (Network Interface Card)


EtherCAT Master

- EtherCAT master from http://www.etherlab.org
- Kernel Driver with near identical user and kernel space APIs
- (L)GPL license.
- Has PF_PACKET generic network driver
 - some network drivers also supported explicitly.
- FMMU setup and slave state machine control
- Create your own bus scan timer and configuration
 files
- Uses dynamic kernel module support (DKMS) RPM
- All our development done entirely in user space with generic network driver.


Scanner

- 1KHz cyclic task
 - Cycle time can be varied.
- Pre-threaded UNIX socket server
- Reads configuration XML
- Merges writes from multiple source into a single EtherCAT transmission.
- Distributes reads from a EtherCAT response to all who are interested.


EPICS software components


EtherCat device chain XML

```
<chain>
<device type_name="EK1100" revision="0x00110000" position="0" name="PORT0" />
<device type_name="EL1014" revision="0x00100000" position="1" name="PORT1" />
<device type_name="EL1014" revision="0x00100000" DEVID="DLS123456" name="PORT2" />
<device type_name="EL1014" revision="0x00100000" position="3" name="PORT3" />
<device type_name="EL3104" revision="0x00100000" position="4" name="PORT4" />
<device type_name="EL3702" revision="0x00020000" position="5" name="PORT5" />
<device type_name="EL3702" revision="0x00020000" position="6" name="PORT6" />
<device type_name="EL3702" revision="0x00020000" position="7" name="PORT7" />
<device type_name="EL3202-0010" revision="0x0011000a" position="9" name="PORT9" />
<device type_name="EL3202-0010" revision="0x0011000a" position="10" name="PORT10" />
<device type_name="EL3202-0010" revision="0x0011000a" position="10" name="PORT10" />
</dexide type_name="EL3202-0010"
```

- Template file can be generated by scanning the installed bus with "slaveinfo" command (provide with EPICS device support).
- Device can specify device by internally stored ID or by bus position.
- EtherCAT asynDriver creates an asyn port of specified name
- asyn driver will create all the parameters specified in the vendors device type XML description.

To switch from VME I/O to EtherCAT

- Build your EtherCAT chain.
- Query it using slaveinfo command and edit the resulting asyn port names to be what you want.
 - slaveinfo <ethernet interface>
- Merge this chain with the vendor device type descriptions to create full chain description file
 - expandChain.py <device desc dir> <chain description>
- Start the scanner requires unix pipe name and the full chain description as parameters.
 - scanner <expanded chain file> <unix pipe name>
- Change database links to be:
 - @asyn(<PORT>) <parameter>
- Initialise EtherCAT driver in IOC
 - ecAsynInit("/tmp/scanner", 0)


Summary

- areaDetector and the associated framework can be adapted to most detector requirements
 - speed is limited by processor, not framework
 - more and more drivers are appearing all the time
- EtherCAT is a flexible, cost effective alternative to VME
 - no vendor tie ins
 - no closed source code


Conclusions

areaDetector

- EPICS continues to evolve to support the needs of the experimental area.
- areaDetector is not limited by EPICS software it is limited by hardware.
- areaDetector is becoming a good test bed for EPICSv4

EtherCAT

- Reasonably simple substitute for VME I/O for Linux
- Good performance sampling multiple inputs at 100 MHz is well within spec.
- No special software or hardware needed
- Linux real time performance is good
 - but real time EPICS on Linux is still not mainstream
- Good performance with wide range of hardware
- Simple to use

